
ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

Air Quality Analysis Technical Report

Rail Tie Wind Project
Albany County, Wyoming

Prepared for:

ConnectGen Albany County LLC

April 2020

Confidential Business Information. Do Not Distribute. Business Confidential Business Confidential Business Confidential

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 i April 2020

TABLE OF CONTENTS

1 INTRODUCTION ... 1
1.1 Project Background ... 1
1.2 Project Components .. 1
1.3 Analysis Area .. 1

2 REGULATORY FRAMEWORK .. 2
2.1 Federal Regulations .. 2

2.1.1 National Environmental Policy Act ... 2
2.1.2 Regulated Air Pollutants .. 2
2.1.3 General Conformity Determination .. 4
2.1.4 Federal Class I Area Protection ... 6

2.2 State Regulations .. 6
2.2.1 Wyoming Industrial Development Information and Siting Act 6
2.2.2 Wyoming Air Quality Permitting Requirements .. 6

2.3 Local Regulations .. 7
2.3.1 Wind Energy Conversion System Permit ... 7

3 METHODOLOGY .. 7
3.1 Desktop Review and Emissions Analysis .. 7

4 EXISTING ENVIRONMENT .. 8
4.1 Climate .. 8
4.2 Criteria Pollutants and Hazardous Air Pollutants ... 8
4.3 Greenhouse Gases ... 9

5 EMISSIONS ANALYSIS RESULTS ... 9
5.1 Construction Schedule .. 9
5.2 Emission Sources .. 10

5.2.1 Construction Activities ... 10
5.2.2 Operation and Maintenance Activities ... 12

5.3 Calculated Emissions .. 13
5.3.1 Construction Activities ... 13
5.3.2 Operation and Maintenance Activities ... 13

6 POTENTIAL EFFECTS ANALYSIS ... 14
6.1 Direct Effects ... 14

6.1.1 Construction Activities ... 14
6.1.2 Operation and Maintenance Activities ... 15
6.1.3 Decommissioning Activities ... 16

6.2 Indirect Effects ... 16
6.3 Applicant-Proposed Environmental Protection Measures 16

7 LITERATURE CITED .. 19

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 ii April 2020

LIST OF TABLES

Table 1: Criteria Pollutants and National and Wyoming Ambient Air Quality Standards 3
Table 2: Clean Air Act General Conformity Emission Thresholds... 5
Table 3: Typical Construction Durations of Wind Energy Projects ... 10
Table 4: Anticipated Construction Equipment ... 10
Table 5: Estimated Construction Emissions (tons per year) ... 13
Table 6: Estimated Annual Operations and Maintenance Emissions (tons per year) 14
Table 7: Proposed Environmental Protection Measures Related to Air Quality Resources

for the Rail Tie Wind Project ... 17

LIST OF FIGURES

Figure 1: Project Area
Figure 2: Air Quality Control Regions
Figure 3: Ozone Nonattainment Areas in Colorado and Wyoming

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 1 April 2020

1 INTRODUCTION
At the request of ConnectGen Albany County LLC (ConnectGen), Tetra Tech, Inc. (Tetra Tech)
has prepared this Air Quality Analysis for the Rail Tie Wind Project (Project). This document is
intended to provide reviewing regulatory agencies with information on potential air emissions
associated with the construction and operation of the Project.

1.1 Project Background
The Project is located in southeastern Albany County, Wyoming, and encompasses
approximately 26,000 acres of ranchland on private and state lands near Tie Siding, Wyoming
(Project Area; Figure 1). The Project would include up to 149 wind turbine generators, each
ranging between 3.0 to 6.0 megawatts (MW) in size, with a combined maximum generating
capacity rating of 504 MW. The Project proposes to interconnect to the existing transmission
system of the Western Area Power Administration (WAPA) via the Ault-Craig 345-kilovolt
transmission line, which runs through the Project Area.

For construction planning and site optimization, the Project consists of two separate phases, each
approximately 252 MW. Construction of the Project is expected to begin in 2021, and both phases
could be fully operational by the end of 2022. As is common with large wind projects, the Project
may require 2 years to fully construct. If additional time is required to facilitate construction, it is
anticipated that the first 252 MW phase would be completed and fully operational by the end of
2022, and second phase operational in 2023.

1.2 Project Components
As stated above, the Project would include up to 149 turbines, as well as associated facilities
including access roads, temporary crane paths, electrical collection lines, a 345-kilovolt
transmission interconnection line and associated switchyard, two electrical substations, an
operations and maintenance building, meteorological equipment, and construction laydown
yards.

1.3 Analysis Area
The Project is a renewable generation facility, and no air emissions of criteria pollutants,
greenhouse gases (GHG) or hazardous air pollutants (HAP) will be directly produced by the
generation of electricity. The only air emissions associated with the Project include direct
emissions from equipment used for construction and maintenance at the Project (e.g., tailpipe
exhaust from motor vehicles and construction equipment, fugitive dust resulting from travel on
unpaved surfaces, etc.) and associated with the transport of Project equipment and supplies to
the Project Area, as well as indirect emissions associated with activities related to the Project but
not a direct result of it, such as regional highway improvements to support the Project. All
emissions associated with the Project are expected to be generated within the counties
comprising the following Air Quality Control Regions (AQCR) (Figure 2):

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 2 April 2020

 The Metropolitan Cheyenne Intrastate AQCR comprises Albany, Laramie, Platte, and
Goshen counties in Wyoming.

 The Pawnee Intrastate AQCR comprises Larimer, Logan, Morgan, Phillips, Sedgwick,
Washington, Weld, and Yuma counties in Colorado.

2 REGULATORY FRAMEWORK

2.1 Federal Regulations

2.1.1 National Environmental Policy Act
The National Environmental Policy Act (NEPA) requires the disclosure of potential environmental
impacts for projects with a federal action, through either a Categorical Exclusion, Environmental
Assessment, or Environmental Impact Statement as well as a process of public and agency
review and comment.

WAPA’s action on the interconnection request is considered a major federal action subject to
NEPA, in accordance with Council on Environmental Quality (CEQ) regulations for implementing
NEPA, and Department of Energy NEPA Implementing Procedures (40 CFR Parts 1500−1508,
10 CFR Part 1021). This technical report provides information to assist WAPA in analysis of the
potential effects to the natural and human environments associated with approving or denying the
interconnection request.

2.1.2 Regulated Air Pollutants
The Clean Air Act (CAA) requires the U.S. Environmental Protection Agency (EPA) to establish
National Ambient Air Quality Standards (NAAQS) to protect public health and welfare. The
NAAQS are based on total concentrations of pollutants in the ambient air (i.e., outdoor air that is
accessible to the public [40 CFR § 50.1(e)]). The EPA developed these NAAQS for the following
six common pollutants, known as criteria pollutants: carbon monoxide (CO), lead, nitrogen dioxide
(NO2), ozone, particulate matter (PM), and sulfur dioxide (SO2). Particulate matter is a mixture of
solid particles and liquid droplets found in the air and includes particles of varying sizes
(EPA 2016b). NAAQS are specified for PM less than 10 microns in diameter (PM10) and less than
2.5 microns in diameter (PM2.5).

Ozone is rarely emitted directly to the atmosphere by industrial or combustion processes. Rather,
ozone is formed in the atmosphere by reactions between volatile organic compounds (VOC) and
NOX, which includes nitric oxide (NO), NO2, and other nitrogen oxides. In this context, VOC and
NOX are referred to as ozone precursors, and these precursor emissions are regulated by the
EPA to achieve ambient ozone reductions.

Similarly, PM2.5 can be formed in the atmosphere by reactions between SO2, NOX, VOC, and
ammonia. Formation of PM2.5 by atmospheric chemical reaction is commonly referred to as
secondary PM2.5, whereas direct emissions of PM2.5 are commonly referred to as primary PM2.5.
As with ozone, PM2.5 precursor emissions are regulated to achieve ambient PM2.5 reductions.

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 3 April 2020

The NAAQS consist of both primary and secondary standards. The primary standards protect the
health of particularly vulnerable populations, such as asthmatics, children, and the elderly, while
secondary standards are based on protecting the welfare of the public against negative impacts,
such as decreases in visibility and damage to crops, animals, vegetation, and buildings (EPA
2016a). The NAAQS for each of the criteria pollutants are presented in Table 1. The EPA reviews
the NAAQS every 5 years and may update the standards based on new scientific information and
may establish new monitoring requirements. Each state is required to monitor the ambient air to
determine whether the NAAQS are being met.

Table 1: Criteria Pollutants and National and Wyoming Ambient Air Quality Standards
Pollutant Averaging

Time
Standard1

Particulate Matter Less than 2.5 Microns
(PM2.5)

24 hours
1 year

98th percentile concentration ≤ 35 µg/m3
Not to exceed 12.0 µg/m3

Particulate Matter Less than 10 Microns
(PM10)

24 hours
1 year

150 µg/m3, expected exceedances per year ≤ 1
Not to exceed 50 µg/m3 (Wyoming only)

Ozone 8 hours 4th highest daily maximum value ≤ 0.070 ppm
Nitrogen Dioxide (NO2) 1 hour

1 year
98th percentile daily maximum ≤ 0.100 ppm
Not to exceed 0.053 ppm

Sulfur Dioxide (SO2) 1 hour
3 hours

99th percentile daily maximum ≤ 0.075 ppm
0.5 ppm, not to be exceeded more than once per year

Carbon Monoxide (CO) 1 hour
8 hours

35 ppm, not to be exceeded more than once per year
9 ppm, not to be exceeded more than once per year

Lead (Pb) and its compounds Rolling
3 months

0.15 µg/m3

Hydrogen Sulfide (H2S)
(Wyoming only)

½ hour
½ hour

70 µg/m3, not to be exceeded more than twice per year
40 µg/m3, not to be exceeded more than twice per 5 days

Suspended Sulfates (as sulfur trioxide
[SO3]) Deposition (Wyoming only)

30-day
1 year

0.50 mg SO3 per 100 cm2 per day, 30-day average
0.25 mg SO3 per 100 cm2 per day, annual average

Fluorides (as hydrogen fluoride [HF])
(Wyoming only, not to be exceeded)

12 hours
24 hours
7 days
30 days

3.0 µg/m3 (statewide), 10.0 µg/m3 (Sweetwater County)
1.8 µg/m3 (statewide), 4.0 µg/m3 (Sweetwater County)
0.5 µg/m3 (statewide), 1.8 µg/m3 (Sweetwater County)
0.4 µg/m3 (statewide), 1.2 µg/m3 (Sweetwater County)

Fluorides (as fluorine [F]) in forage for
animal consumption (Wyoming only, not
to be exceeded)

30 days
60 days
1 year

30 ppm
60 ppm
80 ppm

Odors 1 hour Undetectable at property line

Source: National Primary and Secondary Ambient Air Quality Standards (40 CFR 50) and Chapter 2 of the Wyoming Air Quality
Standards and Regulations (WAQSR).

1 µg/m3 = micrograms per (standard) cubic meter; ppm = parts per million (by volume)

The CAA contains milestones for states to develop air pollution control plans. Areas within the
states that do not meet the NAAQS, usually identified at the county level, are designated as
nonattainment areas (NAAs). For areas designated as NAAs, the state must develop a plan to
implement pollution control strategies to attain the NAAQS. Once attainment is achieved, a state
must develop a plan to maintain air quality. These plans must account for future economic and

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 4 April 2020

emissions growth. Because the EPA evaluates NAAQS every 5 years, several NAAQS for a given
pollutant may be in place at any one time. For example, ozone NAAQS promulgated in 2008 and
2015 are currently in place for state planning purposes, while ozone NAAQS promulgated in 1979
and 1997 have been revoked.

In addition to the criteria pollutants classification, air pollutants are also categorized as hazardous
air pollutants (HAPs) or greenhouse gases (GHGs). Ambient air quality standards have not been
established for HAPs or GHGs. However, emissions of HAPs and GHGs are regulated through
national and state emissions standards and permit requirements.

Hazardous air pollutants are those pollutants known or suspected to cause cancer or other
serious health impacts, such as reproductive impacts or birth defects, or adverse environmental
impacts (EPA 2017). Examples of HAPs include benzene (which is found in gasoline); dioxin;
asbestos; toluene; and trace metals, such as cadmium, mercury, chromium, and lead compounds.

Greenhouse gases are gases that trap heat in the atmosphere and include carbon dioxide (CO2),
methane, nitrous oxide, and fluorinated gases. The largest source of GHG emissions from human
activities in the United States is from burning fossil fuels (such as coal, fuel oil, and natural gas)
for electricity, heat, and transportation (EPA 2018).

2.1.3 General Conformity Determination
The General Conformity Rule applies to all federal actions for projects except highway and transit
programs. Title I, Section 176(c)(1) of the CAA defines conformity as the upholding of “an
implementation plan’s purpose of eliminating or reducing the severity and number of violations of
the NAAQS and achieving expeditious attainment of such standards.” Therefore, WAPA’s action
on the interconnection request, and associated air pollutant emissions, should not cause or
contribute to new violations of NAAQS; increase the frequency or severity of any existing violation
of the NAAQS; or delay timely attainment of the NAAQS or interim emission reductions.

Under the CAA, WAPA is obligated to make a General Conformity Determination in accordance
with 40 CFR § 51(W), and 40 CFR § 93(B), entitled “Determining Conformity of General Federal
Actions to State or Federal Implementation Plans.” The emissions inventoried and compared to
General Conformity thresholds do not include emissions that are already accounted for in any air
permit applications (such as for a concrete batch plant). General Conformity emissions only
include Project direct and indirect emissions that occur within areas that are designated as
nonattainment or maintenance with respect to NAAQS. The General Conformity thresholds are
listed in Table 2. General Conformity applies only when the emissions of a criteria pollutant
occurring in a specific NAA or maintenance area exceed the threshold specific to the pollutant
and classification of the area.

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 5 April 2020

Table 2: Clean Air Act General Conformity Emission Thresholds

Emission Area
Tons per

Year
Thresholds that apply in NAAs:

Ozone (VOC or NOX precursors) Extreme NAAs 10
Severe NAAs 25
Serious NAAs 50
Other ozone NAAs outside an ozone transport region 100
Other ozone NAAs inside an ozone transport region: 50 (VOC)

100 (NOx)
Carbon Monoxide (CO) All NAAs 100
Sulfur Dioxide (SO2) or Nitrogen Dioxide
(NO2)

All NAAs 100

Particulate Matter (PM) with aerodynamic
diameter less than 10 microns (PM10)

Moderate NAAs 100
Serious NAAs 70

PM with aerodynamic diameter less than
2.5 microns (PM2.5) (direct emissions, SO2,
NOX, VOC, and ammonia)

Moderate NAAs 100
Serious NAAs 70

Lead (Pb) All NAAs 25
Thresholds that apply in maintenance areas:
Ozone (NOX), SO2, or NO2 All maintenance areas 100
Ozone (VOC) Maintenance areas outside an ozone transport region 100

Maintenance areas inside an ozone transport region 50
CO All maintenance areas 100
PM10 All maintenance areas 100
PM2.5 (direct emissions, SO2, NOX, VOC,
and ammonia)

All maintenance areas 100

Lead (Pb) All maintenance areas 25

Source: 40 CFR § 93.153(b)

The General Conformity air emissions analysis addresses Project activities that occur within areas
designated as NAAs or maintenance areas. The Project itself is not located in a nonattainment
area or maintenance area. However, direct emissions associated with the transport of supplies
from the Fort Collins area during Project construction are potentially subject to General Conformity
review. The southern portion of Larimer County, which includes Fort Collins, is designated
nonattainment for the 8-hour ozone standard based on the 0.075 part per million (ppm) ozone
NAAQS (2008 NAAQS) and the revised 0.070 ppm ozone NAAQS (2015 NAAQS). Other
Colorado counties located in the nonattainment area include Adams, Arapahoe, Boulder,
Broomfield, Denver, Douglas, and Jefferson counties as well as the southern portion of Weld
County (EPA 2019). The location of this ozone nonattainment area relative to the Project is
presented in Figure 3. Construction-related emissions associated with the Project were estimated
and are provided in Table 5. The total estimated mobile source emissions of VOC and NOX for
the entire Project are less than the General Conformity thresholds. The emissions that would
occur within the NAA are a small subset of that total and therefore a General Conformity analysis
is not required.

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 6 April 2020

Areas in Wyoming designated as NAAs for ozone include Sublette County and portions of Lincoln
and Sweetwater counties (EPA 2019). The location of this ozone nonattainment area relative to
the Project is presented in Figure 3. Areas in Wyoming designated as maintenance areas for
PM2.5 include a portion of Sheridan County (EPA 2019). Emissions associated with the Project
are not expected to occur within these counties.

2.1.4 Federal Class I Area Protection
Congress designated certain lands as Class I areas in 1977. Class I areas were designated
because the air quality was considered a special feature of the area (e.g., national parks or
wilderness areas). These Class I areas are given special protection under the Federal Major
Source Prevention of Significant Deterioration (PSD) preconstruction permitting program. The
PSD program establishes air quality related values (e.g., visibility impairment) and air pollution
increment increases that are allowed in Class I areas by new or modified air pollution sources.
The Project will not be subject to PSD permitting and therefore will not be required to demonstrate
compliance with the allowable PSD Class I increments. The nearest PSD Class I Area is the
Rawah Wilderness Area in Colorado. The closest boundaries of each are approximately 37
kilometers apart.

2.2 State Regulations

2.2.1 Wyoming Industrial Development Information and Siting Act
The Wyoming Department of Environmental Quality (WDEQ) Industrial Siting Division (ISD)
administers the Wyoming Industrial Development Information and Siting Act (Act; Wyoming
Statute § 35-12-101:119) and the Rules and Regulations of the Industrial Siting Council (ISC),
Chapters 1 and 2. The Act is designed to protect Wyoming’s environmental, social and economic
fabric of communities from unregulated large-scale industrial development. By consolidating the
review of 19 independent state agencies into one comprehensive permitting process, the Act
offers a thorough analysis of the development’s impacts to the public and affected agencies.

Pursuant to the Act, all wind energy projects consisting of 30 or more turbines (in all planned
phases of the installation) and/or exceeding the statutory threshold construction cost amount of
$222.8 million are subject to review and approval by the ISC. For facilities permitted under
Wyoming Statute (W.S.) § 35-12- 102(a)(vii)(E) and (F), a site reclamation and decommissioning
plan and a financial assurance plan are required pursuant to W.S. § 35-12-105(d) and (e).

As part of the review and approval process, the ISC requires submittal of an application outlining
the evaluation of potential project impacts and mitigation measures related to environmental,
social and economic resources.

2.2.2 Wyoming Air Quality Permitting Requirements
The WDEQ Air Quality Division (WDEQ-AQD) administers the Environmental Quality Act
(Wyoming Statute § 35-11-101 et seq.) and the Rules and Regulations of the Environmental

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 7 April 2020

Quality Council (EQC), Chapters 1 and 2. The permitting requirements apply to the construction
of new stationary sources, but do not apply to exhaust emissions from mobile equipment. As an
example, the anticipated concrete batch plant(s) would require the acquisition of an air permit
from WDEQ prior to being located on site. In contrast, mobile equipment used to construct the
Project would not require an air permit.

2.3 Local Regulations

2.3.1 Wind Energy Conversion System Permit
The Albany County Wind Energy Siting Regulations require all facilities with an aggregate
generating capacity greater than 25 kW to apply for a Wind Energy Conversion System (WECS)
Use Permit (Albany County 2017). The application process involves the review and
recommendation of the Planning and Zoning Commission and the approval of the Board of County
Commissioners, as well as community input during a defined and requisite public hearing and
comment period (§§ 18-5-502(a)). The WECS permit applicants must certify that the Project would
comply with all applicable state and county zoning and land use regulations. As part of the
application, potential impacts to resources such as economic, air quality, water quality, general
nuisances, soil disturbance, wildlife, and cultural resources must be addressed.

3 METHODOLOGY

3.1 Desktop Review and Emissions Analysis
Tetra Tech reviewed publicly available information contained on websites, databases, maps, and
scientific literature to identify resources within the Project Area, including:

 The most recent version of the EPA’s Motor Vehicle Emission Simulator (MOVES) tool
was used for developing motor vehicle and construction equipment exhaust emission
factors (EPA 2015).

 Air quality regulations, State Implementation Plan (SIP) emissions inventories, and
guidance issued by EPA and WDEQ.

 EPA’s Compilation of Air Pollution Emissions Factors, AP-42 (EPA 2009).
 Western Regional Air Partnership, Fugitive Dust Handbook, revised 2006 (WRAP 2006).
 WAPA Draft Environmental Impact Statement. Hermosa West Wind Energy Project.

(WAPA 2012).

In addition, Tetra Tech utilized Project-specific information provided by ConnectGen for the
emissions analysis, which included:

 Engineering and/or process-specific data.
 Construction and/or operations data (manpower schedules, equipment schedules,

operations schedules, etc.).

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 8 April 2020

4 EXISTING ENVIRONMENT

4.1 Climate
The climate in the region is predominantly classified as continental and semi-arid. Because of
differences in geographical location and topographic features, surface wind direction and
precipitation in the region vary significantly. The annual average wind direction is predominantly
from the southeast and west, with less frequent winds from the north and east. The annual
average wind speeds range from 12.8 to 15.8 miles per hour (mph). Winds are calm typically less
than 1 percent of the year (WRCC 2010).

Wyoming is located far from the moderating influence of oceans, resulting in long winters and
mild summers. In winter, the jet stream is either directly above or to the north of Wyoming, which
accounts for the frequent strong winds, prevalence of arctic air mass intrusions, and sudden
precipitation events. In summer, the jet stream retreats northward over Canada, leaving
Wyoming’s weather mild and pleasant. Generally, summer daytime temperatures range from
70 degrees Fahrenheit (°F) to 90°F. Temperatures ranging from 90°F to 100°F are infrequent
anywhere in the state, and daily temperatures greater than 100°F are rare (WRCC 2010).

4.2 Criteria Pollutants and Hazardous Air Pollutants
The WDEQ-AQD operates ambient air monitoring stations within the Metropolitan Cheyenne
Intrastate AQCR that measure ambient air concentrations of criteria pollutants and their
precursors and meteorological data (WDEQ 2019). Three monitors are placed in fixed locations,
with one located in Laramie and two located in Cheyenne. The monitor in Laramie and one of the
monitors in Cheyenne are intended to evaluate attainment status and long-term trends of ambient
PM10 and PM2.5 concentrations. The other monitor in Cheyenne is intended to evaluate attainment
status and long-term trends of ambient PM10, PM2.5, NOX, ozone, SO2, and CO concentrations.
The Cheyenne monitoring site also includes monitoring of meteorological data. Three other
monitors are placed in transient locations, with a purpose of evaluating short-term ambient
concentrations of criteria pollutants. These monitors were located in Laramie, Laramie County,
and Wheatland within the last 2 years. The closest monitors to the Project Area are those in
Laramie. None of the monitoring locations are truly representative of the rural nature of the Project
Area. Nevertheless, the ambient concentrations measured at these locations are expected to be
greater than the levels that would be observed in the Project Area, and all of the monitoring data
show the region to be in attainment of the NAAQS. Ambient PM10 concentrations measured at the
Laramie and Cheyenne monitors have decreased slightly since 2000, while ambient PM2.5 have
remained relatively flat.

The Colorado Department of Public Health and Environment (CDPHE) operates a total of six
ambient air monitoring stations within the Pawnee Intrastate AQCR that measure ambient air
concentrations of criteria pollutants and their precursors, and meteorological data (CDPHE
2019a). The monitoring sites are located in Fort Collins (3), Greeley (2), and Platteville (1).
Located in urban settings, none of the monitoring locations are truly representative of the rural

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 9 April 2020

nature of the Project Area. The monitors are all located in the southern parts of Larimer and Weld
counties that are designated nonattainment for ozone. The ozone monitoring sites measure
concentrations that exceed the NAAQS, consistent with the nonattainment designation. The PM2.5
monitoring sites measure elevated concentrations that occasionally exceed the numeric value of
the NAAQS, but these have not been sufficiently frequent to result in a nonattainment designation
for these pollutants. The elevated ozone and PM2.5 concentrations are representative of pollutant
levels associated with the Denver Metropolitan Area and not representative of the Project Area.
Monitoring of NOX and SO2 is not performed in the AQCR.

4.3 Greenhouse Gases
The most recent complete GHG inventory for Wyoming was performed in 2007 by the Center for
Climate Strategies under contract with the WDEQ-AQD (Center for Climate Strategies 2007).
Total carbon dioxide-equivalent (CO2e) emissions for all inventoried sources in Wyoming for 2005
were estimated to be 55.6 million metric tons. Projected CO2e emissions for 2010 and 2020 were
estimated to be 60.3 and 69.4 million metric tons, respectively. These compare to U.S. Energy
Information Administration (EIA) reported Wyoming CO2 (not carbon dioxide-equivalent [CO2e])
emissions of 64.0 and 65.9 million metric tons for 2005 and 2010, respectively (EIA 2019).

The most recent complete GHG inventory for Colorado was performed in 2019 by the CDPHE
(2019b). The report is considered draft. Total CO2e emissions for all inventoried sources in
Colorado for 2015 were estimated to be approximately 127.0 million metric tons. Projected CO2e
emissions for 2020 were estimated to be 125.5 million metric tons. These compare to EIA-
reported Colorado CO2 (not CO2e) emissions of 91.6 million metric tons for 2015 (EIA 2019).

5 EMISSIONS ANALYSIS RESULTS

5.1 Construction Schedule
The exact schedule of construction has not yet been developed, and is dependent on completion
of WAPA’s NEPA review, completion of WAPA’s transmission studies, and acquisition of all
necessary permits for the Project. Other factors that may impact the construction schedule include
weather-related construction constraints, the type and number of wind turbines selected, the
required in-service date for the Project as determined by WAPA, and supplier delivery dates for
turbines and components. The outdoor construction season is weather-dependent, but generally
is from March to November, with demobilization of outdoor work in November. Any interior work,
such as commissioning of the wind turbines and finishing work on the O&M building and
substation, could continue during the winter months. In general, a typical schedule for the
construction of wind energy projects of this scale is shown in Table 3.

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 11 April 2020

Purpose or Phase of Construction Equipment Type Anticipated Amount of Equipment
Wind Turbine Base Installation Crane 2
(1 crew) Picker 2
 Telehandler 6
Wind Turbine Tower Installation Crane 2
(1 crew) Picker 2
 Telehandler 6
Wind Turbine Nacelle/Rotor Installation Crane 2
(1 crew) Picker 2
 Telehandler 6
 Dozer 2
 Haul Trucks 6
 Manlift 2
Collection System Trencher 2
(1 crew) Bulldozer 2
 Hoe 4
 Haul Truck 2
 Cable Truck/Trailer 2
Substation Drill Truck 1
(1 crew) Bulldozer 1
 Picker 1
 Hoe 2
 Bucket Truck 2
 Pole Truck 1
Miscellaneous Picker 2
(1 crew) Telehandler 4
 Water Trucks 3–4
 Grader 1
 Fuel/Lube Truck 1

Heavy vehicle traffic is expected in the Project Area during construction. Dump trucks, for
example, would be needed to move soil and aggregate. Concrete trucks would be needed for
wind turbine foundations and other facilities. Water tankers would be needed to wet down
roadways for dust control. The crane(s) needed for wind turbine installation would be assembled
at the first wind turbine site and then would be “walked” to subsequent wind turbine sites along
the Project access roads and temporary crane paths. Where the road cannot be built within the
tolerances required for walking the crane, the crane would be disassembled, moved to the next
wind turbine site, and reassembled.

In addition to the material and supply deliveries, employees would travel to the Project Area using
personal vehicles. For preparing the emissions inventory, delivery trucks and employee vehicles
were assumed to complete a 60-mile round-trip each day. During peak construction activity, it is
estimated that up to 250 employee vehicles per day would travel to the Project Area. Daily truck
deliveries were estimated based on the construction schedule presented in Table 3 and the crew
and bulldozer numbers presented in Table 4. In the case of trucks delivering wind turbine

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 12 April 2020

components to the site, the trucks were assumed to complete a 100-mile round-trip each day,
with 42 of those miles assumed to occur within the Denver / North Front Range Ozone
Nonattainment Area.

A significant amount of concrete would be needed for construction of the wind turbine foundations,
substation foundations, and operation and maintenance building foundation. An onsite concrete
batch plant could be used to supply the required concrete. The plant would have the capacity to
produce approximately 1,500 yards of concrete daily, and would include a generator, a cement
storage facility, sand, aggregate, and water storage. The batch plant would be equipped with
baghouses and other appropriate air pollution controls. As noted above, the plant would require
an air permit from WDEQ-AQD prior to being located at the Project.

Fugitive dust would be generated by excavation or ground-disturbing activities, equipment
traversing unpaved surfaces, and wind erosion of disturbed areas. The number of excavation or
ground-disturbing operating hours were estimated based on the construction schedule presented
in Table 3 and the crew and bulldozer numbers presented in Table 4. The daily average round-
trip traverse for equipment on unpaved surfaces was assumed to be 5 miles based on the distance
from highway access points to wind turbine construction areas. The equipment traversing the
unpaved surfaces was assumed to have an average weight of 15 tons, with a total of 28
construction vehicles per day. For evaluating the wind erosion of unpaved surfaces, ConnectGen
provided an estimate of the total amount of temporary disturbed area during construction to be
1,542 acres. On average, 4.2 acres would be disturbed per day.

5.2.2 Operation and Maintenance Activities
The emissions associated with Project operation and maintenance activities are largely
associated with employees traveling to the Project Area in their personal vehicles and supply
deliveries. For preparing the emissions inventory, delivery trucks and employee vehicles were
assumed to complete a 60-mile round-trip each day. It is estimated that up to 20 employee
vehicles and 2 delivery trucks would visit the Project each day. A grader was assumed to perform
Project road maintenance once per month, 8 hours each day of activity, for a total of 96 hours per
year.

In addition to the mobile source emissions activity, the Project was assumed to include a
1,500-kW emergency generator, which would operate no more than 500 hours per year to meet
WDEQ-AQD air permitting requirements. Fugitive dust would be generated by equipment
traversing unpaved surfaces and wind erosion of disturbed areas. The daily average round-trip
travel for equipment on unpaved surfaces was assumed to be 5 miles based on the distance from
highway access points to wind turbine construction areas. The equipment traversing the unpaved
surfaces was assumed to have an average weight of 5 tons, with a total of 5 vehicles per day. For
evaluating the wind erosion of unpaved surfaces, an average of 1 acre was assumed to be
disturbed each day.

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 13 April 2020

5.3 Calculated Emissions

5.3.1 Construction Activities
Emissions from construction activities were calculated using the methodology outlined in
Section 3 and the information provided above. Table 5 summarizes the potential estimated
construction-related emissions. Emissions calculations are provided in Appendix A.

Table 5: Estimated Construction Emissions (tons per year)

Activity VOC NOx CO PM10 PM2.5 SO2
GHG

(CO2e)
Road Construction 0.13 1.92 0.68 0.13 0.13 0.01 1,393
Foundation Excavation 0.19 2.13 0.89 0.17 0.16 0.01 908
Rebar 0.08 0.59 0.41 0.07 0.06 0.001 154
Concrete Placement 0.05 0.64 0.19 0.05 0.05 0.01 1,570
Foundation Backfill 0.06 0.93 0.29 0.05 0.05 0.005 692
Wind Turbine Unloading 0.07 1.14 0.31 0.05 0.05 0.002 230
Wind Turbine Base Installation 0.12 2.17 0.50 0.09 0.09 0.003 443
Wind Turbine Tower Installation 0.12 2.17 0.50 0.09 0.09 0.003 443
Wind Turbine Nacelle/Rotor Installation 0.15 2.38 0.65 0.11 0.11 0.004 562
Collection System 0.05 0.57 0.37 0.07 0.06 0.002 266
Substation 0.05 0.30 0.22 0.04 0.03 0.001 98
Miscellaneous 0.13 1.37 0.66 0.13 0.13 0.01 1,330
Equipment / Supplies Deliveries (Total) 0.09 0.50 0.32 0.02 0.02 0.002 251
Equipment / Supplies Deliveries (NAA) 0.01 0.04 0.02 0.002 0.001 0.0002 21
Worker Commute 1.64 1.58 18.65 0.04 0.08 0.006 964
Mobile Sources 2.91 18.39 24.64 1.15 1.11 0.07 9,304
Concrete Batch Plant — — — 2.40 0.53 — —
Equipment Activity (Bulldozers) — — — 3.80 1.96 — —
Fugitive Dust—Site Unpaved Roads — — — 5.23 0.52 — —
Wind Erosion—Disturbed Areas — — — 0.14 0.02 — —
Stationary Source and Fugitive Dust — — — 11.57 3.04 — —
Total Construction 2.91 18.39 24.64 12.72 4.15 0.07 9,304

5.3.2 Operation and Maintenance Activities
Emissions from operation and maintenance activities were calculated using the methodology
outlined in Section 3 and the information provided above. Table 6 summarizes the potential
estimated operations-related emissions.

Calculation of SF6 emissions from circuit breakers was not performed. The concept of leakage
over time is speculative and assumes that equipment would be allowed to fall into disrepair. All
equipment will be maintained in good working order and within regulatory requirements. The
standard that would be used is the International Electrotechnical Commission Standard 62271-1,
which provides leak rates that would be used in the event such an analysis would be required.

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 14 April 2020

Table 6: Estimated Annual Operations and Maintenance Emissions (tons per year)

Activity VOC NOx CO PM10 PM2.5 SO2
GHG

(CO2e)
Road Maintenance 0.002 0.02 0.01 0.002 0.002 0.0002 25
Delivery of Equipment / Supplies 0.02 0.09 0.06 0.003 0.003 0.0004 46
Worker Commute 0.31 0.30 3.52 0.01 0.01 0.001 182
Emergency Generator 0.72 6.18 3.16 0.18 0.18 0.01 584
Fugitive Dust—Site Unpaved Roads — — — 1.56 0.16 — —
Wind Erosion—Disturbed Areas — — — 0.01 0.03 — —
Total Operation and Maintenance 1.05 6.59 6.75 1.77 0.39 0.01 837

6 POTENTIAL EFFECTS ANALYSIS

6.1 Direct Effects

6.1.1 Construction Activities
Direct short-term air emissions would be generated from fossil fuel combustion from construction
equipment and vehicles such as haul trucks, cranes, drill rigs, and numerous other pieces of
earth-moving equipment, flatbeds, water trucks for dust suppression, and pickup trucks. These
are collectively referred to as mobile sources. Tailpipe emissions from mobile sources generate
particulate matter (predominantly the fine fraction PM2.5), CO, NOX, SO2, and VOCs from gasoline
and diesel fuel combustion. In addition, the use of a portable concrete batch plant may be located
in the Project Area during construction. The portable concrete batch plant would be properly
permitted pursuant to the WDEQ-AQD regulations as either a portable source or a temporary
source and would be subject to emission thresholds regulated by the WDEQ-AQD.

The CO2 emitted by mobile sources also contributes to greenhouse gas emissions. The total
carbon dioxide-equivalent (CO2e) emissions for all inventoried sources in Wyoming for 2010 are
estimated to be approximately 60.3 million metric tons (Center for Climate Strategies 2007).
Because constructing the Project would represent only a small fraction of the total state’s
estimated CO2e emissions, the effects of construction-associated CO2 emissions would be
considered negligible.

Direct short-term air emissions during construction would be generated from grading for access
roads, wind turbine foundation preparation, vegetation clearing, preparation of the transmission
structure sites and the operations and maintenance building, and similar clearing and grading for
the substation and road construction. Soil disturbance and construction traffic on unpaved access
roads would generate particulate matter (predominantly the coarse fraction PM10) in the form of
fugitive dust. The amount of fugitive dust generated would be a product of the silt and moisture
content of the soil, frequency of rainfall, wind speed, vegetation removal, traffic volumes and
speeds, and Environmental Protection Measures (EPMs) at the Project Area. Because it would
be coarse-fraction particulates, as opposed to gaseous emissions or aerosols, fugitive dust from
construction would be localized, settling in the area surrounding each tower pad, transmission

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 15 April 2020

structure or substation construction site, staging area, and roadway. Based on the kinds of soils
expected on the Project Area and on the levels of activity planned for the time period, the potential
for fugitive dust would be greatest during drier summer and autumn months.

To minimize levels of fugitive dust, a Fugitive Dust Control Plan would be prepared. Dispersion
modeling of construction emissions was not required for this analysis and was not performed.
Impacts from construction of the Project would not be expected to result in any short- or long-term
effects on ambient air quality. The construction phase of the Project would not cause any changes
in local or regional climate or meteorology, e.g., changes in temperature, wind directions or wind
speed, humidity, precipitation, fogging, misting, icing, visibility impairment, etc.

Construction emissions would not exceed state and/or federal ambient air quality standards,
cause sensitive receptors to be exposed to pollution concentrations exceeding state and/or
federal standards, conflict with any applicable air quality plan (general conformity), or impact any
air quality related values associated with any state or federal Class I areas.

6.1.2 Operation and Maintenance Activities
Emissions during the operational phase of Project would consist primarily of (1) fugitive dust from
the use of onsite paved and graveled roads, (2) exhaust emissions from site maintenance
vehicles, and (3) emissions from any onsite permitted devices such as emergency generators,
degreasers, etc.

The Project was assumed to employ one emergency electrical generator (diesel powered). The
generator would be sized at approximately 1,500 horsepower (1,119 kilowatts). The emergency
generator would be used to provide emergency power for the necessary onsite activities during
power outages on the local grid. The emergency generator would be operated for readiness
testing and during emergencies only and would not be operated in a mode to supply power to the
grid.

In addition, a small degreaser may be used in the maintenance shop area for small parts washing
and cleaning. Use of solvents would be in conformance with the CAA and the National Emission
Standards for Hazardous Air Pollutants. Solvents would be disposed of in accordance with
applicable regulations.

Other onsite operations emissions would be derived from the light duty vehicles (exhaust
emissions) used by maintenance staff to access the wind turbines and substations, as well as the
infrequent use of large equipment, such as a crane, to perform large turbine repairs, rebuilds,
and/or replacements. The movement of this equipment along the onsite graveled roadways would
generate fugitive dust.

Operations-related emissions would not exceed state and/or federal ambient air quality standards,
cause sensitive receptors to be exposed to pollution concentrations exceeding state and/or
federal standards, conflict with an applicable air quality plan (general conformity), or impact any

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 16 April 2020

air quality related values associated with any state or federal Class I areas. Furthermore, the
addition of 504 MW of clean energy to the region would potentially displace an equivalent amount
of power generated from fossil fuel combustion. Thus, the project can potentially provide a
reduction of criteria pollutant, HAP, and GHG emissions within the region.

6.1.3 Decommissioning Activities
Quantifying emissions associated with decommissioning is speculative in consideration of future
technology and regulations; therefore, these emissions would be the subject of a future air permit
application. Emissions from decommissioning are anticipated to be less than construction
emissions: although similar construction activities would be conducted to decommission Project
components, the activity would be of a shorter duration, and decommissioning activities would
occur in the future when combustion energy and pollution control technologies will have evolved.
Therefore, prediction of decommissioning emissions is not addressed further.

6.2 Indirect Effects
Emissions associated with activities related to the project but not a direct result of it, such as
regional highway improvements to support the Project, are considered to be indirect effects of the
Project. Emissions from such activities are difficult to quantify as such activities are not well
defined. Indirect emissions would be quantified in accordance with the permitting review process
required of the indirect activities.

6.3 Applicant-Proposed Environmental Protection Measures
ConnectGen has developed EPMs that when implemented would avoid or minimize adverse
effects to environmental resources from construction, operations and maintenance, and
decommissioning of the Project. The EPMs listed in Table 7 below would both directly and
indirectly avoid or reduce potential effects to air quality.

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 17 April 2020

Table 7: Proposed Environmental Protection Measures Related to Air Quality Resources for the Rail Tie Wind Project

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

General
GEN-1 The Project will be designed, constructed, and operated in

compliance with Albany County Zoning Regulations (as
amended) and Albany County Wind Energy Siting
Regulations. Construction and operations activities will comply
with all federal, state, and county environmental regulations, as
applicable.

X X X X

GEN-3 Construction travel will be restricted to existing roads and
permanent or temporary access roads identified in the final
Project Site Plan.

 X

GEN-4 The Project will implement speed limits on construction and
permanent access roads to minimize potential for fugitive
dust, impacts to wildlife, and for safety purposes. Speed limit
signs will be posted as appropriate.

 X X X

GEN-5 Construction and operations equipment will be inspected
periodically per the manufacturer’s specifications and
maintained in good working condition.

 X X X

Air Quality
AQ-1 A Fugitive Dust Control Plan will be prepared pursuant to

Wyoming Air Quality Standards and Regulations Chapter 3,
Section 2(f).

X X X

AQ-2 All unpaved roads and disturbed areas where construction
activities are occurring, including temporary laydown areas,
will be treated with water or other surfactants as frequently as
necessary to control fugitive dust. Wind erosion control
techniques such as windbreaks, water, WY DEQ-approved
chemical dust suppressants, and/or vegetation will be applied
to soil disturbance areas that could potentially result in wind-
blown soils.

 X X

AQ-3 All construction equipment vehicle tires will be cleaned via
track pad entrances as necessary to limit tracking of soil onto
public roadways prior to leaving the construction site.

 X

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 18 April 2020

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

AQ-4 All vehicles that are used to transport solid bulk material on
public roadways and have the potential to cause visible dust
emissions on public roadways either will be covered or the
materials sufficiently wetted in a manner to minimize fugitive
dust emissions.

 X X

AQ-5 Idling equipment will be turned off when not in use. X X X
AQ-6 Any stationary sources associated with construction or

operations activities requiring WDEQ–AQD permits or waivers
will be controlled in accordance with relevant regulations and
permit conditions.

 X X X

Geology and Soils
GEO-1 Temporary ground disturbance activities will be limited to the

minimum amount necessary in order to safely construct
project facilities.

 X

GEO-2 Ground disturbance activities in areas of highly erodible soils
and steep slopes will be avoided to the extent practicable.

 X

Recreation
Vegetation
VEG-1 A Reclamation Plan will be prepared prior to the onset of

construction that will guide the revegetation of disturbed areas
during and following the construction process.

X X

VEG-2 Revegetation will be implemented for all areas temporarily
disturbed by construction or decommissioning of the facility in
conformance with landowner agreements and in compliance
with state and/or federal permitting requirements. Temporarily
disturbed areas will be revegetated as soon as practicable,
either through natural revegetation practices or through the
use of reseeding. Plant species native to the affected
ecosystems will be utilized whenever practicable.

 X X

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 19 April 2020

7 LITERATURE CITED
Albany County. 2017. Albany County Zoning Resolution. Adopted: August 1, 1997. Last

Updated August 1, 2017. Albany County Planning Department. Available online at:
http://www.co.albany.wy.us/Data/Sites/1/ZoningUpdated_8-1-17.pdf.

CDPHE (Colorado Department of Public Health and Environment). 2019a. 2018 Air Quality Data
Report. October 21, 2019.

———. 2019b. DRAFT Colorado Greenhouse Gas Inventory 2019 Including Projections to 2020
& 2030. July 5, 2019.

Center for Climate Strategies. 2007. Wyoming Greenhouse Gas Inventory and Reference Case
Projections 1990-2020. Spring 2007.

EIA (U.S. Energy Information Administration). 2019. Energy-Related Carbon Dioxide Emissions
by State, 2005–2016. February 2019.

EPA (U.S. Environmental Protective Agency). 2019. “Nonattainment Areas for Criteria
Pollutants” EPA Green Book. Last updated December 2, 2019. Available online:
https://www.epa.gov/green-book. Accessed December 6, 2019.

———. 2018. Greenhouse Gas Emissions, Sources of Greenhouse Gas. Last updated
September 13, 2019. Available online: https://www.epa.gov/ghgemissions/sources-
greenhouse-gas-emissions. Accessed December 6, 2019.

———. 2017. What are Hazardous Air Pollutants? Last updated February 9, 2017. Available
online: https://www.epa.gov/haps/what-are-hazardous-air-pollutants. Accessed
December 6, 2019.

———. 2016a. NAAQS Table. Last updated December 20, 2016. Available online:
https://www.epa.gov/criteria-air-pollutants/naaqs-table. Accessed December 6, 2019.

———. 2016b. Particulate Matter (PM) Pollution Basics. Last updated November 14, 2018.
Available online: https://www.epa.gov/pm-pollution/particulate-matter-pm-basics.
Accessed December 6, 2019.

———. 2015. MOVES2014a User’s Guide. EPA-420-B-15-095. Assessment and Standards
Division, Office of Transportation and Air Quality. November.

———. 2009. AP-42, Fifth Edition: Compilation of Air Pollution Emissions Factors, Volume I:
Stationary Point and Area Sources. Sections 11.2, 13.2.1, 13.2.3, 13.2.4, Office of Air
Quality Planning and Standards.

Roy, Somnath Baidya and Justin J. Traiteur. 2010. Impacts of wind farms on surface air
temperatures. Proceedings of the National Academy of Sciences of the United States
(PNAS). October 19.

http://www.co.albany.wy.us/Data/Sites/1/ZoningUpdated_8-1-17.pdf
https://www.epa.gov/green-book
https://www.epa.gov/ghgemissions/sources-greenhouse-gas-emissions
https://www.epa.gov/ghgemissions/sources-greenhouse-gas-emissions
https://www.epa.gov/haps/what-are-hazardous-air-pollutants
https://www.epa.gov/criteria-air-pollutants/naaqs-table
https://www.epa.gov/pm-pollution/particulate-matter-pm-basics

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 20 April 2020

WAPA (Western Area Power Administration). 2012. Draft Environmental Impact Statement.
Hermosa West Wind Energy Project. DOE/EIS-0438. U.S. Department of Energy–
Western Area Power Administration, ShellWind Energy. September 2012. Available
online at: https://www.energy.gov/nepa/downloads/eis-0438-draft-environmental-impact-
statement.

WDEQ (Wyoming Department of Environmental Quality. 2019. Wyoming Ambient Air Monitoring
Annual Network Plan 2019. Accessed December 6, 2019.

WRAP (Western Regional Air Partnership). 2006. WRAP Fugitive Dust Handbook. Prepared for
the Western Governors’ Association, Denver, Colorado, by Countess Environmental,
Westlake Village, California. WGA Contract No. 30204-111. September 7.

WRCC (Western Regional Climatic Center). 2010. Period of Record Monthly Climate Summary.

https://www.energy.gov/nepa/downloads/eis-0438-draft-environmental-impact-statement
https://www.energy.gov/nepa/downloads/eis-0438-draft-environmental-impact-statement

ConnectGen Albany County LLC Air Quality Analysis Technical Report
Business Confidential Rail Tie Wind Project

 April 2020

FIGURES

Figure 1: Project Area

Figure 2: Air Quality Control Regions

Figure 3: Ozone Nonattainment Areas in Colorado and Wyoming

	TABLE OF CONTENTS
	LIST OF TABLES
	LIST OF FIGURES

	1 INTRODUCTION
	1.1 Project Background
	1.2 Project Components
	1.3 Analysis Area

	2 REGULATORY FRAMEWORK
	2.1 Federal Regulations
	2.1.1 National Environmental Policy Act
	2.1.2 Regulated Air Pollutants
	2.1.3 General Conformity Determination
	2.1.4 Federal Class I Area Protection

	2.2 State Regulations
	2.2.1 Wyoming Industrial Development Information and Siting Act
	2.2.2 Wyoming Air Quality Permitting Requirements

	2.3 Local Regulations
	2.3.1 Wind Energy Conversion System Permit

	3 METHODOLOGY
	3.1 Desktop Review and Emissions Analysis

	4 EXISTING ENVIRONMENT
	4.1 Climate
	4.2 Criteria Pollutants and Hazardous Air Pollutants
	4.3 Greenhouse Gases

	5 EMISSIONS ANALYSIS RESULTS
	5.1 Construction Schedule
	5.2 Emission Sources
	5.2.1 Construction Activities
	5.2.2 Operation and Maintenance Activities

	5.3 Calculated Emissions
	5.3.1 Construction Activities
	5.3.2 Operation and Maintenance Activities

	6 POTENTIAL EFFECTS ANALYSIS
	6.1 Direct Effects
	6.1.1 Construction Activities
	6.1.2 Operation and Maintenance Activities
	6.1.3 Decommissioning Activities

	6.2 Indirect Effects
	6.3 Applicant-Proposed Environmental Protection Measures

	7 LITERATURE CITED
	FIGURES
	Figure 1: Project Area
	Figure 2: Air Quality Control Regions
	Figure 3: Ozone Nonattainment Areas in Colorado and Wyoming

